Russian Federation Nuclear Weapons Complex The Nuclear Cities Initiative works to enhance U.S. and global security by supporting weapons complex reduction in the Russian nuclear cities - Center of weapons production capacity - Largest amount of weapons-usable material in the world - 150,000 workers - 700,000 residents - Core of the nuclear complex # NCI's Relevance in Today's World "The most urgent unmet national security threat to the United States today is the danger that weapons of mass destruction or weapons-usable material in Russia could be stolen and sold to terrorists or hostile nation states, and used against American troops abroad, or citizens at home..." Special Bi-Partisan Task Force, January 2001 ### **About NCI** Transition Initiatives ## What NCI Does ## Infrastructure Development - Physical Improvements - Moving fences, renovating buildings - Upgrading telecommunications - Installing utilities - Business Development - IDCs - Management Training - Marketing Support #### Commercial - Developing self-sustaining business - Focusing on core competencies and resources in each city Building renovation for Spektr Conversion Business training at the Zheleznogorsk IDC ## **Producing Results** #### **Enterprises on the Road to Market** - ITEC - SarovLabs - Strela Open Computing Center - Open Science Centers - SPEKTR-CONVERSION - Delphi Shock Absorbers - 12 small start-up companies #### **Business Infrastructure** - Business Training 1800 trained in 2002 - Access to non-USG capital \$52M in leveraged funds - Nonproliferation Centers - International Development Centers (marketing, business expertise) - Civilian Engineering Design Centers (designing production lines) - Innovation Technology Center (rapid prototype design) #### **Commercial Partners** - Adapco - Animatek - Delphi - Gazprom - General Electric - Livermore Software Technology Corp. - Motorola - Novosoft - Oracle - VDI #### **Physical Infrastructure** - Telecommunications/Internet Support - Technoparks - Building upgrades #### **Project Areas** - Medical Technology - Information Technology - Energy & Environment - Security & Counter Terrorism - Metallurgical Processes - Industrial Engineering ### Sarov #### **NCI Goals:** - Eliminate Nuclear Weapons production capacity at Avangard by 2004 Accomplished - 2. Absorb excess capacity people and facilities of VNIEFF and Avangard into civilian enterprises - Population: 83,000 - Location: about 255 miles southeast of Moscow in the Nizhny Novgorod oblast and about 90 miles south of the city of Nizhny Novgorod itself - Main Facilities: All-Russian Scientific Research Institute of Experimental Physics (VNIIEF) with a workforce of 18,000 and the former Avangard Electromechanical Plant with a workforce of approximately 3,500 - Functions: weapons design and weapons assembly/disassembly - The birthplace of the Russian atomic bomb; became a closed city in 1946 - A provincial center famed as the site of Sarova Monastery, closed by the Soviets in 1923; a high bell tower, originally part of the monastery, still visible from much of the city ## Facility Downsizing in Sarov - Avangard Weapons Assembly Plant closed and military work ceased Feb 2003 - 550,000 sq.ft. of Technopark created in former Avangard buildings - High speed computers removed from VNIIEF design institute - 600 workers involved in civilian jobs ### Infrastructure in Sarov - Improved data, cell telephone connectivity - Built rapid prototyping, production engineering centers - Improved marketing capabilities, business management, quality assurance - Renovated commercial space/buildings for commercial projects - Access to \$1.4M in micro and small loans for over 90 entrepreneurs # **Sarov Projects** | Industries | Projects | |--|--| | Security and Counter Terrorism | Physical Security Systems for MPC&A (SATIS) Irradiator Technology Commercialization | | Energy and Environmental | Volgogaz (Instrumentation for Oil and Gas Industry) Elegas (sulfur hexafluoride switches for the electric distribution industry) Mobile Elegas (servicing equipment for Elegas switches) | | Information Technology | Open Computing Center SarovLabs | | Physical Infrastructure | Avangard Technoparks Telecommunications upgrade Mobile phone network | | Business Infrastructure | Innovative Technology Center Civilian Engineering Design Center Marketing support ISO 9000 Certification/Training | | Industrial and Metallurgical Processes | Production of Metro Equipment Rotary Compressors Sheet Metal Fabrication Production of Shock Absorbers | ## Commercial Successes in Sarov ## Assisted in establishing or expanding 10 businesses: - SarovLabs: combined Open Computing and Science Centers under new management - Satis: distributes MPC&A equipment, 2 pending US partnerships - Delphas: US Joint Venture partner, manufacture auto parts for Russian industry - Mobile Elegas: 4 related ventures service the Russian power distribution industry - Road Repair Vehicles: Over \$1M in in contracts outstanding for new award-winning truck design # Avangard Closure Reducing Production Capacity - All military work ceased as of Feb 2003 - Avangard will be dissolved as legal entity - Residual functions and workers transferred to VNNIEF - Conversion projects in Avangard Technopark to continue without Disruption - One of four Russian weapons assembly facilities. Closed six months ahead of schedule. - Fulfills NCI Closure Agreement signed in Sept 2001 ### Snezhinsk #### NCI Goals: - 1. Absorb planned excess capacity of VNIITF, which will remain the central weapons design institute - 2. Ensure sustainability of established civilian spin-off enterprises employing former weapons workers - Population: 48,000 - Location: about 850 miles southeast of Moscow and about 50 miles south of Yekaterinburg, near the Ural Mountains and in the Chelyabinsk oblast - Main Facility: All-Russian Scientific Research Institute of Technical Physics (VNIITF) with a current workforce of 9,500 - Functions: nuclear weapons design, HEU and Pu storage - Russia's second weapons research and design institute; city developed around the institute, which opened in 1955 - Located along the shores of Lake Sinara; U.S. pilot Francis Gary Powers shot down by a missile fired from a nearby location ## Facility Downsizing in Snezhinsk - High speed SGI computers removed from VNIITF - 4000 downsized weapons workers from VNIITF involved in civilian jobs - Expansion of civilian industries created under RTI including - ITEC expands to windows/doors manufacture capitalizing on same physical security technology used in man-trap booths - SEST Pipe Coating adds oil and gas pipeline manufacture to production of insulated pipes used in heating systems. - SPEKTR-Conversion expands to medical devices beyond prostheses ## Infrastructure in Snezhinsk - Certification, management and strategic planning assistance, marketing outreach - Upgrading of physical plant, telecom support, machine tools, packaging equipment and IT hardware and software - Building of second story onto SPEKTR-conversion facilities - Building of expanded facility (additional 80 places) for OCC-Strela - Renewed and two-fold increase in interest from Russian investors - Access to \$760K in micro and small loans for over 20 entrepreneurs - Collaboration with Russian side on development of Area 21 (Sokol) as less-intensive access site for businesses and demonstration facilities. # **Snezhinsk Projects** | Industries | Projects | |--------------------------------|---| | Medical Technology | Pharmaceutical Repackaging , PET Scan, SPEKTR-
Conversion medical device manufacture | | Security and Counter Terrorism | • ITEC | | Energy and Environmental | • Spektr Conversion, SP-Oil Well Perforator, Pipe Coating | | Information Technology | Strela OCC, ITEC, SPEKTR-Conversion | | Physical Infrastructure | Klon and Cable-ISP (telcom), Spektr Conversion Building, Newest OCC-Strela Building | | Business Infrastructure | • International Development Center, Spektr Conversion
business development, ISO-9000 training, Experienced
Russian consultants matched by expertise for one-on-one
tutorials | | Industrial | • SP-Machine Tools/Shop, High –Temperature Ovens, Pipe
Coating Production, Polyethylene Terphlalate Blanks
production (for plastic bottles) | # Commercial Successes in Snezhinsk - ITEC: Independent business, distributes and supports physical security clientele. Works with MPC&A. - Spektr-Conversion: Flagship RTI project. Example of how RTI works best: NCI physical and business infrastructure support, IPP continues and expands projects. - Pipe-coating: District heating pipes and expansion in off-season to oil pipelines. Co-funded by NCI and Snezhinsk: NCI \$2 M and Russian side \$2.2M. - OCC-Strela: Two profit centers: LS-Dyna crash code dynamic Licensing and service support; and Art-Strela animation plug ins. In 03: \$20K in in-kind from LSTC to Dyna in leveraged funding. Will deliver Oracle based shipping logistics to Western client. # ITEC: A Success Story in Snezhinsk - Registered company in Snezhinsk - Identification devices for security at industrial facilities - Headed by former VNIITF leadership - Supplies broad range of security services, including MPC&A equipment - Over \$100K in sales - Developing non-nuclear market - Promising contacts throughout Russia - Completed first export ## Zheleznogorsk - Population: 100,000 - Location: about 2000 miles east of Moscow and about 35 miles downstream from the city of Krasnoyarsk in Siberia - Main Facility: Mining and Chemical Combine (MCC) with a workforce of 9,000 - Functions: Five Pu production reactors, Pu reprocessing, and waste management - Situated on the east bank of the Yenisei River, and constructed in the 1950s to house the plutonium facility; the town was built to resemble St. Petersburg - The third and last Russian military plutonium production site; took years to carve MCC into a mountain so deep that it was thought that production could continue even after a nuclear strike #### **NCI Goals:** - 1. Plan to absorb excess capacity from reactor shutdown - 2. Facilitate a city, MCC, and MinAtom partnership in conversion # Facility Downsizing in Zheleznogorsk - Removed old plutonium processing equipment from the MCC for use in commercial rare earth metals processing - Creating open access area for commercial production work out of defense security area of MCC - Removed CO2 extraction equipment from MCC for use in making extracts for commercial personal care products ## Infrastructure in Zheleznogorsk - Business incubator site, renovate and equip software center, telecommunications upgrades - Operate business support center, Internet service provider - Develop workforce transition plans, commercial marketing strategies. - Access to \$2M in micro loans for over 170 entrepreneurs # Zheleznogorsk Projects | Industries | Projects | |--|--| | Energy and Environmental | Energy Efficiency Products (insulated pipes, windows) MCC Technologies, Inc. (waste remediation) | | Information Technology and Scientific Services | Novosoft-Zheleznogorsk Software Development Center | | Physical Infrastructure | Atomlink Telecommunications Technopark (business incubator) MCC Open Access Area | | Business Infrastructure | International Development Center Strategic Plans for MCC Worker Transition and City
Development Revolving Fund | | Medical Technologies | Medical Bandages Production | | Industrial and Metallurgical Processes | Aluminum Equipment Production Wood Plant Production CO-2 Extraction Products (health and agricultural) Rare Earth Metals (Niobium) Production | # Commercial Successes in Zheleznogorsk - Novosoft-Zheleznogorsk Software Development Partnership: serves Russian and off-shore markets - Wood Processing Plant: expanded international markets and pending US partnership - Medical Bandages: 5 products for wounds, burns and surgical applications, national market - Aluminum Equipment Production: serves large regional aluminum industry in Siberia - Atomlink ISP: local business expands commercial communications and fosters business growth - CO2 Extraction: Isotope extraction equipment from MCC used to make commercial extracts used in personal care consumer products # Novosoft Zheleznogorsk Software Development Center - New software development opened center in Zheleznogorsk on Nov 5, 2002 - Created as a subsidiary of Novosoft-Novosibirsk, and experienced company with 500 successful software contracts Employees at work on software contracts - Partners with IDC, providing revenue stream for sustainability of both organizations - Novosoft will create 100 high technology jobs for displaced MCC scientists # Cross City Activities: International Development Centers NCI established International Development Centers (IDC) in Zheleznogorsk and Snezhinsk to support new business creation and economic diversification. #### Services: - business planning - financing options - business registration - training, project evaluations - management consultations - information resources Zheleznogorsk IDC **Snezhinsk IDC** #### Results: - Over 300 trained per month - Facilitated creation of over 350 new jobs - Project evaluation and support services to the Zheleznogorsk City Administration resulted in the award of \$17 million in Russian federal defense conversion funds ### **Innovative Directions** - Identifying and developing contracts with Russian consulting resources to provide business plan and marketing expertise for NCI projects - Bringing in business experts (former Motorola exec) to fill expertise gap in business know-how and provide project mentoring - Working with the Nuclear Threat Initiative (NTI) on SarovLabs providing two positions for experienced marketing, operations managers to create "business culture" - Assisting Zheleznogorsk to create a Revolving Fund, using transparent and auditable bank management procedures to support small and medium enterprise development. - Creating a Technopark Business Incubator in Zheleznogorsk to support and nurture emerging businesses, leveraging the management enterprise and training available through the International Development Centers. - Virtual Business network linking five closed nuclear cities and other high-tech sites in Urals created through Snezhinsk IDC - Several RTI projects with energy/environmental spin-offs cooperating with British Closed City Partnership Program (e.g., British energy meters complementing insulated pipe production) # Future Direction: Zarechnyy - Population: 64,000 - Location: about 340 miles east/southeast of Moscow - Main Facility: Production Association Start with a workforce of 10,000 - Functions: nuclear weapons assembly/disassembly, Pu and HEU storage - Second assembly/disassembly plant (after Avangard) where MinAtom has indicated it is planning to eliminate nuclear weapons activity - According to reports, Zarechnyy has a head start on conversion; already producing actuators for ITEC security equipment - Involved in the Oil and Gas Industry ## Future Direction Seversk - Population: 119,000 - Location: about 1100 miles east/southeast of Moscow in Siberia - Main Facility: Siberian Chemical Combine (SCC) with a workforce of 15,000 - Functions: uranium enrichment and reprocessing, Pu production reactors, waste management - Largest nuclear center in the world, Siberian Chemical Combine - With the planned reactor shutdown, 10,000 people will require alternative employment, the largest requirement for any city